Accountability Workshop Oslo, Norway 23-25 June 2010 Presentation on a current IT Project by Mr Donal Keane, Chief Operations Officer And Mr Paul McEneaney, Finance Manager – Grants & Systems ## **Objective of the Presentation** To give workshop participants feedback on issues that may arise from the selection of a system contractor in an International Competition #### **System Requirements** To implement an Awards Management System to incorporate: - Award Submission - Review by External Experts - Approval of Awards - Issuing of Letter of Offer - Managing Payments - Recording of Scientific Progress #### **Outline of Process to date** - Public Tender issued to appoint consultants to assist in the preparation of an Awards Management System specification; to evaluate that against our current system; to prepare tender documents if required and manage the tender process - Appointed a Project Steering Committee - Mazars appointed as consultants (An Accounting Firm) - Appointed an Internal SFI Project Manager - Detailed "Strawman" Document of our requirements produced #### Outline of Process to date continued - Public tender issued, inviting expressions of interest (EOI) from firms - EOI's evaluated and a shortlist was drawn up for interview - Final contenders subject to reference site visits - Final decision by SFI Board - Appointment of a new Project Steering Committee - Implementation phase on going # Observations on Process up to completion of EOI Stage - 'Buy in' of Senior Management to the project is essential - Appointment of consultants necessary if in-house expertise not present or time available - "Strawman" approach was successful in setting out requirements in isolation from potential systems architectures available - Involvement of large number of staff was critical to success but time consuming for SFI as a whole - However control needed on process so that "strawman" remains functional and does not become a personal "Wish List" or try to solve every conceivable exception - "Strawman" raised issues of policy, which were logged, decided by management and fed back into the process - Key step was to match "Strawman" against existing AMS system, before proceeding with public tender - One big problem emerged at Eleventh Hour! #### The "Big Problem" - Another Government funded research agency emerged from the mist to declare they wanted to "collaborate" with SFI - Unhelpful as they had already prepared a specification at considerable cost but did not want to abandon it - Forced SFI to conduct a feasibility study of the potential collaboration at our cost - Resulted in delay in SFI concluding the EOI stage of 2 months - Did not help that firm which prepared the other body's specification was also going to be invited to make a full submission to SFI; potential conflict of interest if SFI was to adopt the other specification - In essence this encapsulated the problem the other agency had got themselves in; they were stuck with a bespoke specification that only one firm could respond to and at a prohibitive cost - Conclusion of feasibility study was that SFI and other agency should continue to run separate projects This was not the end of the story; other agency made two further attempts to force SFI to join them, including right at conclusion of process when SFI was about to make its decision. #### **Conclusion of EOI Stage** - 16 EOI's received and evaluated - 7 were invited to make full submissions - 2 subsequently declined # Aspects of Next Stages after EOS Stience Foundation Ireland - Detailed request for tender documents prepared and issued to shortlist - Tender run under EU restricted procedure - Specification included software, technical and services requirements - Detailed user requirements were drawn from the "Strawman" document The requirements were classified as: <u>Mandatory</u> – Absolutely necessary <u>Required</u> – Not essential individually but cumulatively may affect viability of solution **Desired** – "nice to have" - An Internal Project team was assembled to conduct the evaluation - The evaluation process consisted of - Desk based assessment of submissions - Presentations and Demonstrations by most competitive tenders - Reference checks and site visits Research for Ireland's Future - Outcome of desk review resulted in 4 tenders invited to make presentations and 1 not invited - Presentations were made to a large number of SFI staff and feedback collected in a designated format - 2 Firms progressed to final stage of reference checks and site visits - We repelled an eleventh hour attempt by the other agency to join us under the guise of 'shared services'! Would have necessitated starting tender process again #### **Final Choice** - A dilemma presented itself in making the final choice - The preferred technical solution came from a small Canadian company (Smart Simple) with a fledgling Irish subsidiary - The reserve provider was a longer established U.S company (Altum) partnered by a major international company as project managers (Fujitsu) - A decision was taken to conduct a detailed financial due diligence of preferred bidder before making recommendation to SFI Board - Final solution included - provision of Federal Export Credit Guarantee - Direct confirmation from company's bank of additional line of credit available to them - Clarification on status of tax rebate available - Source code placed in escrow account - Enhanced insurance provisions in line with Irish market standards - Decision made by SFI Board in March 2009, subject to clarification on above points - Contract finally signed in July 2009 #### So how has it gone? - Progress had been slower than anticipated - Still satisfied that correct technical solution was chosen - Growing awareness that this is probably largest contract ever won by the company - Has stretched their resources in Canada and led to some key staff defections - SFI have had to undertake a more hands-on role than expected, particularly with respect to basic system testing - Tensions have emerged between Canadian parent and Irish subsidiary as regards approach etc - Irish subsidiary is now taking lead project management role, but all technical expertise resides in Canada - Dealing with a transatlantic partner provides challenges due to time differences - But the technical solution is a good one that will ultimately pay dividends, so we are satisfied we made the right decision for the right reasons. ## www.sfi.ie email info@sfi.ie tel +353 1 607 3200